Title: Modeling for Prediction – Linear Regression with Excel, Minitab, Fathom and the TI-83 #### **Brief Overview:** In this lesson section, the class is going to be exploring data through linear regression while making use of four technology packages. Students will organize, represent, and interpret data on given sets of data. They will make predictions and explore the appropriateness of models connected with the data. Students will calculate descriptive statistics, draw plots, and obtain different regression models using statistical software. Within this packet, there are step-by-step instructions for the use of four statistical technologies; Excel, Minitab, TI-83/TI-83+, and Fathom. #### NCTM Content Standard/National Science Education Standard: The AP Statistics curriculum is listed at www.collegeboard.com #### **Grade/Level:** 10-12; AP Statistics classes ## **Duration/Length:** Approximately 3-5 (three) 60 minute Classes/Blocks. #### **Student Outcomes:** Students will: - Learn to create lists in the TI-83, and worksheets in Excel and in Minitab/Fathom. - Calculate descriptive statistics for data. - Learn to create scatter plots with data. - Learn to add summary (mean) coordinates to a scatter plot. - Learn to generate a least squares regression equation. - Learn to plot that equation against observed data values. - Learn the difference between interpolation and extrapolation, the pitfalls of each, and how to generate interpolated and extrapolated values. - Learn to generate and interpret a residuals plot. - Compare and contrast different technologies and their various output capabilities. #### **Materials and Resources:** - TI-83 or TI-83 Plus calculator. - A computer with Excel 2000 or above, Minitab 12 or above, and/or Fathom - Teacher notes - Student worksheets - Resource sheets - Teacher answer keys #### **Development/Procedures:** #### Lesson 1 - Exploring Regression with the TI-83 Launch – Explore the TI-83's list making capabilities, the creation and storage of variables. Teacher Facilitation – Presentation of the concept of a mean values coordinate and the idea of linear regression. Work with students to develop their understanding of the concept through the use of technology and worksheet manipulatives. Student Application – Allow students to build knowledge in depth by using different technologies that solve the same problem. Allow students to make professional presentations of their discoveries and insights. Embedded Assessment – Utilize problems and worksheets to determine each student's progress toward understanding of the concept. Build upon this understanding by having them present their material or to publish it in a report. #### Reteaching/Extension - - For those who have not completely understood the lesson, review what is needed. - For those who have understood the lesson, take them to the next step in development of the concept. #### Lesson 2 - Exploring Regression with Excel using the Data Analysis ToolPak Launch – Explore Excel's worksheet making capabilities, the creation and storage of variables. Teacher Facilitation – Presentation of the concept of a mean values coordinate and the idea of linear regression. Work with students to develop their understanding of the concept through the use of technology and worksheet manipulatives. Student Application – Allow students to build knowledge in depth by using different technologies that solve the same problem. Allow students to make professional presentations of their discoveries and insights. Embedded Assessment – Utilize problems and worksheets to determine each student's progress toward understanding of the concept. Build upon this understanding by having them present their material or to publish it in a report. #### Reteaching/Extension - - For those who have not completely understood the lesson, review what is needed. - For those who have understood the lesson, take them to the next step in development of the concept. #### Lesson 3 - Exploring Regression with Minitab Data Analysis Software - Launch Explore Minitab's worksheet capabilities, the creation and storage of variables. - Teacher Facilitation Presentation of the concept of a mean values coordinate and the idea of linear regression. Work with students to develop their understanding of the concept through the use of technology and worksheet manipulatives. - Student Application Allow students to build knowledge in depth by using different technologies that solve the same problem. Allow students to make professional presentations of their discoveries and insights. - Embedded Assessment Utilize problems and worksheets to determine each student's progress toward understanding of the concept. Build upon this understanding by having them present their material or to publish it in a report. #### Reteaching/Extension - - For those who have not completely understood the lesson, review what is needed. - For those who have understood the lesson, take them to the next step in development of the concept. #### Lesson 4 - Exploring Regression with Fathom Data Analysis Software - Launch Explore Fathom's worksheet capabilities, the creation and storage of variables. - Teacher Facilitation Presentation of the concept of a mean values coordinate and the idea of linear regression. Work with students to develop their understanding of the concept through the use of technology and worksheet manipulatives. - Student Application Allow students to build knowledge in depth by using different technologies that solve the same problem. Allow students to make professional presentations of their discoveries and insights. Embedded Assessment – Utilize problems and worksheets to determine each student's progress toward understanding of the concept. Build upon this understanding by having them present their material or to publish it in a report. ## Reteaching/Extension - - For those who have not completely understood the lesson, review what is needed. - For those who have understood the lesson, take them to the next step in development of the concept. #### **Authors**: | Name | Duke M Writer Jr | |--------|---------------------------| | School | Potomac Falls High School | | County | Loudoun County | | State | Virginia | | Name | William Marbury | |--------|-----------------------------| | School | Sandy Spring Friends School | | County | Montgomery County | | State | Maryland | ## Introduction # Exploring Linear Regression Analysis with Excel, Minitab, the TI-83 and Fathom ### The Sample Problem: The following is the sample problem, which will be used for each of the technology instruction sets below. We want to explore whether or not a relationship exists between the number of sales clerks on duty in a retail store (response variable - x) and the amount of losses due to shrinkage (i.e. shoplifting, damaged merchandise and other material loss). #### Data: X — Response Variable = Staffing Level (Staff) = the number of sales clerks on duty Y — Explanatory Variable = Shrinkage (Cost) = the dollar (\$) amount of shrinkage, in 100's of dollars | Staff | Cost | |-------|------| | 10 | 19 | | 12 | 15 | | 11 | 20 | | 15 | 9 | | 9 | 25 | | 13 | 12 | | 8 | 31 | ## Part I. Using the TI-83 in Linear Regression Analysis ## **Entering Data and Creating a Scatterplot in the TI-83** 1. First we need to setup the List Editor. We will define our explanatory variable (the number of clerks on duty) as "STAFF" and our response variable (shrinkage in hundreds of dollars) as "COST": STAT / <5:SetUpEditor> / 2ND / ALPHA / STAFF / ALPHA / , / 2ND / ALPHA / COST Make sure that you type in the comma between STAFF and COST. - 2. Now, we will go to the list editor to enter our data: STAT / <1:Edit> / ENTER - 3. You're now ready to enter in the data. Your screen should look like the figure on the right when you're finished. - 4. To make a scatter plot from our data, do the following: This gets you into the Plot Editor for Plot1. 5. You want to activate Plot1 by highlighting the ON button and pressing ENTER. Under < Type: > highlight the scatterplot icon and press ENTER. Under < XList: > press 2ND / STAT and use the toggle down key (\downarrow) to find and highlight the variable STAFF. Then press ENTER. Under < YList: > press $\boxed{2ND}$ / \boxed{STAT} and use the toggle down key (\Downarrow) to find and highlight the variable **COST**. Then press ENTER. Now your screen should look like this: 6. Finally, press the blue ZOOM key, then press < 9:ZoomStat > This will automatically set the window size and create a scatterplot of your data. The scatter plot screen should look like this: #### Creating and Plotting a Mean Values Coordinate in the TI-83 1. Once we have created our Scatter Plot, we might want to add an additional coordinate, viz. the mean values of x and y or (\bar{x}, \bar{y}) . Use **2-Variable Stats** summary: STAT / < 2: 2-Var Stats > / ENTER Now, you will need to define your variables: 2ND / STAT and use the toggle down key (\downarrow) to find and highlight the variable **STAFF**. Type , /2ND / STAT and use the toggle down key to find and highlight the variable **COST**. - 2. Press ENTER to see the 2-Var Stats Summary. The first statistic is shown is $\bar{x} = 11.14285714$. If you use the toggle down key (\downarrow), you will be able to find that $\bar{y} = 18.71428571$. This means that the mean value coordinate (\bar{x} , \bar{y}), in this case, is the point (11.14, 18.71). Thus, the average number of clerks was 11.14, while the average dollar amount of shrinkage was \$1871. - 3. We can now put this mean value coordinate (\bar{x}, \bar{y}) to some use. First we want to plot these values into our scatter plot. Press STAT / < 1: Edit ... > / ENTER. You are now back in the List Editor. Toggle over to the top of the empty column to the right of the COST column, as shown: Now, enter a new variable name: XBAR . Next, toggle to the right one column and enter a second new variable name: YBAR, as shown: ``` 2-Var Stats X=11.14285714 Σx=78 Σx²=904 Sx=2.410295378 σx=2.231499907 ↓n=7 ``` | COST | XBAR | YBAR | 3 | | | |--------------------------|------|------|---|--|--| | 950
950
950
131 | | | | | | | XBAR(1) = | | | | | | Make sure that the cursor is highlighted as shown in the first row of the **XBAR** column. Now fill this in with the actual value for \bar{x} . Press VARS / $$\Downarrow$$ / < 5: Statistics ... > / ENTER / \Downarrow / < 2: \bar{x} > / ENTER / ENTER Now make sure that the cursor is highlighted as shown in the first row of the YBAR column. Press VARS / $$\downarrow$$ /<5: Statistics ... > / ENTER / \downarrow /<2: \bar{y} > / ENTER / ENTER. | COST | XBAR | YBAR 4 | 1 | | | |---------------------------------------|--------|--------|---|--|--| | 19
15
20
9
25
12
31 | 11.143 | 18.714 | | | | | YBAR(2) = | | | | | | 4. Now, we want to plot the coordinate (\bar{x}, \bar{y}) . Press 2ND / Y= to re-enter the Plot Editor. Toggle down (\downarrow) and choose < 2: Plot 2 ... > / ENTER. You want to activate Plot2 by highlighting the ON button and pressing ENTER. Under < Type: > highlight the scatterplot icon and press ENTER. Under < XList: > press $\boxed{2ND}$ / \boxed{STAT} and use the toggle down key (\downarrow) to find and highlight the variable **XBAR**. Then press ENTER. Under < YList: > press $\boxed{2ND}$ / \boxed{STAT} / toggle down key (\Downarrow) to find and highlight the variable **YBAR**. Press \boxed{ENTER} . Mark: should be a cross + 5. Make sure that both Plot 1 and Plot 2 are on by pressing Y=. Both Plot 1 and Plot 2 should be highlighted at the top of the menu. Now press ZOOM / ↓ / < 9: ZoomStat > / ENTER. Your scatter plot now will show your data and the mean values coordinate. Notice that this coordinate breaks the scatter plot into four regions. In our problem we can see that four observed values lie above and to the left of the mean values (\bar{x}, \bar{y}) , and that the remainder of the data lies below and to the right of the mean values. ## **Creating a Least-Squares Regression Line in the TI-83** 1. To generate our linear regression line and then to plot it with our data, we start with: Now you will need to identify your explanatory (x) variable: 2ND / STAT and use the toggle down key (\downarrow) to find and highlight the variable STAFF. Now type a COMMA Then press 2ND / STAT and use the toggle down key (\downarrow) to find and highlight the variable **COST**. Now type a COMMA Next, in order to store the regression equation into Y_1 , press \overline{VARS} / \Rightarrow / < Y-VARS > / < 1: Function > / < 1: Y_1 > 2. Press **ENTER** to get the LinReg equation: If your correlation coefficient and coefficient of determinantion do not appear, do the following: $2ND / 0 / x^{-1}$ and use the toggle down key (↓) to find < DiagnosticOn >. Press ENTER / ENTER. 3. Now we can look at the regression equation in Y_1 . Press the blue key Y= and press TRACE. ## Creating a List of Residuals and Plotting a Residual Plot 1. After taking the Linear Regression of a set of data (< LinReg >), a list of the residuals will automatically made and stored in the calculator. In order to place that list in the List Editor, press STAT / < 1:Edit... >. Toggle to the List Names and toggle across to an open list. | XBAR | YBAR |
ä | |--------|--------|-------| | 11.143 | 18.714 | | | | | | | | | | | | | | | | | _ | | Name= | | | - 2. Press 2ND / STAT, toggle down to RESID, and press ENTER / ENTER. - 3. To create the scatter plot of the residuals versus the number of clerks, turn off all plots first. Press 2ND / \overline{Y} for the StatPlot window. Choose Plot3. Turn the plot ON, chose the first type of plot (scatter). Define the Xlist as **STAFF** and the Ylist as **RESID**. Choose a mark and press \overline{ZOOM} / < 9:ZoomStat > and press \overline{TRACE} Done PlotsOff # **Linear Regression Worksheet Average January Temperature** | Name: Teacher: Date: | | |----------------------|--| |----------------------|--| | A) | Draw a s | scatterplot | of these data | |----|----------|-------------|---------------| |----|----------|-------------|---------------| | | · | | | | | |-------------------|---------|------|--|--|--| | City | JanTemp | Lat | | | | | Albuquerque, NM | 24 | 35.1 | | | | | Amarillo, TX | 24 | 35.6 | | | | | Baltimore, MD | 25 | 39.7 | | | | | Boise, ID | 22 | 43.7 | | | | | Boston, MA | 23 | 42.7 | | | | | Cincinnati, OH | 26 | 39.2 | | | | | Concord, NH | 11 | 43.5 | | | | | Denver, CO | 15 | 40.7 | | | | | Detroit, MI | 21 | 43.1 | | | | | Houston, TX | 44 | 30.1 | | | | | Indianapolis, IN | 21 | 39.8 | | | | | Key West, FL | 65 | 25 | | | | | Los Angeles, CA | 47 | 34.3 | | | | | Madison, WI | 9 | 43.4 | | | | | Minneapolis, MN | 2 | 45.9 | | | | | Montgomery, AL | 38 | 32.9 | | | | | New York, NY | 27 | 40.8 | | | | | Philadelphia, PA | 24 | 40.9 | | | | | Phoenix, AZ | 35 | 33.6 | | | | | Portland, ME | 12 | 44.2 | | | | | San Francisco, CA | 42 | 38.4 | | | | | Seattle, WA | 33 | 48.1 | | | | | Spokane, WA | 19 | 48.1 | | | | | Washington, DC | 30 | 39.7 | | | | ### Temperature v. Latitude in the US Find the regression equation and correlation for the Temperature and Latitude B) data. C) Fill out the following table. | January | | Predicted | Residual | | |-------------------|------------|-----------|-----------------------------|------------------------------| | City | Temp (y) | Latitude | Latitude (\hat{y}) | Value $(y - \hat{y})$ | | Key West, FL | 65 | 25 | | | | Houston, TX | 44 | 30.1 | | | | Montgomery, AL | 38 | 32.9 | | | | Phoenix, AZ | 35 | 33.6 | | | | Los Angeles, CA | 47 | 34.3 | | | | Albuquerque, NM | 24 | 35.1 | | | | Amarillo, TX | 24 | 35.6 | | | | San Francisco, CA | 42 | 38.4 | | | | Cincinnati, OH | 26 | 39.2 | | | | Washington, DC | 30 | 39.7 | | | | Baltimore, MD | 25 | 39.7 | | | | Indianapolis, IN | 21 | 39.8 | | | | Denver, CO | 15 | 40.7 | | | | New York, NY | 27 | 40.8 | | | | Philadelphia, PA | 24 | 40.9 | | | | Boston, MA | 23 | 42.7 | | | | Detroit, MI | 21 | 43.1 | | | | Madison, WI | 9 | 43.4 | | | | Concord, NH | 11 | 43.5 | | | | Boise, ID | 22 | 43.7 | | | | Portland, ME | 12 | 44.2 | | | | Minneapolis, MN | 2 | 45.9 | | | | Seattle, WA | 33 | 48.1 | | | | Spokane, WA | 19 | 48.1 | | | D) Determine whether or not this model is appropriate for the given data. (Make sure that you draw a residual plot of the data.) | E) | Do you need to change your model to make it a better fit? How? | |----|--| | | | | | | | _ | | | F) | What would you predict to be the average January Temperature of Mobile, AL (Lat = 31.2)? How does this prediction compare to the actual observation at 44 degrees? Is this prediction good or bad? | | | | | | | | G) | | | G) | Can you make a prediction of the average January Temperature on the Equator (Lat = 0)? What problems do you have with this prediction? | | | | | | | | | | # **Linear Regression Worksheet Average January Temperature** Name: KEY Teacher: KEY Date: KEY | A) | Draw | a | scatterplot | of | these | data. | |-----|------|---|--------------|-----|-------|-------| | 11) | Diaw | и | scatter prot | OI. | uicsc | uata. | | A) Draw a scatt | erpiot of the | ese dat | |-------------------|---------------|---------| | City | JanTemp | Lat | | Albuquerque, NM | 24 | 35.1 | | Amarillo, TX | 24 | 35.6 | | Baltimore, MD | 25 | 39.7 | | Boise, ID | 22 | 43.7 | | Boston, MA | 23 | 42.7 | | Cincinnati, OH | 26 | 39.2 | | Concord, NH | 11 | 43.5 | | Denver, CO | 15 | 40.7 | | Detroit, MI | 21 | 43.1 | | Houston, TX | 44 | 30.1 | | Indianapolis, IN | 21 | 39.8 | | Key West, FL | 65 | 25 | | Los Angeles, CA | 47 | 34.3 | | Madison, WI | 9 | 43.4 | | Minneapolis, MN | 2 | 45.9 | | Montgomery, AL | 38 | 32.9 | | New York, NY | 27 | 40.8 | | Philadelphia, PA | 24 | 40.9 | | Phoenix, AZ | 35 | 33.6 | | Portland, ME | 12 | 44.2 | | San Francisco, CA | 42 | 38.4 | | Seattle, WA | 33 | 48.1 | | Spokane, WA | 19 | 48.1 | | Washington, DC | 30 | 39.7 | | JTEMP | LAT | 1 | |----------------------------------|----------------------------------|---| | 25
25
22
23
26
11 | 14777700
55990099
30094994 | | | JTEMP(1) | =24 | | Enter the data into your lists. Choose your StatPlot Graph your Data B) Find the regression equation and correlation for the Temperature and Latitude Answer: In your calculator, enter in the line LinReg(ax+b) ιĽΑ Τ,ιJTEMP,Υ1 You get... LinRe9 9=ax+b a=-1.894699159 b=101.4893005 r2=.5998172561 r=-.7744786996 | So your equation is stored in " | Y | |---------------------------------------|-----| | Plot2 Plot3 | 7 | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | ıl. | | l806X+101.4893005 | | | 1232 | | | 1.03E | | | \05 <u>=</u> | | | ľ.o.= | | | 17072 | | | \ | 1 | # C) Fill out the following table. | | January | | Predicted | Residual | |-------------------|---------|----------|-------------------------------------|------------------------------| | City | Temp(y) | Latitude | $\mathbf{Temp}\left(\hat{y}\right)$ | Value $(y - \hat{y})$ | | Albuquerque, NM | 24 | 35.1 | 34.985 | -10.99 | | Amarillo, TX | 24 | 35.6 | 34.417 | -10.42 | | Baltimore, MD | 25 | 39.7 | 26.27 | -1.27 | | Boise, ID | 22 | 43.7 | 18.691 | 3.3091 | | Boston, MA | 23 | 42.7 | 20.586 | 2.4144 | | Cincinnati, OH | 26 | 39.2 | 27.217 | -1.217 | | Concord, NH | 11 | 43.5 | 19.07 | -8.07 | | Denver, CO | 15 | 40.7 | 24.375 | -9.375 | | Detroit, MI | 21 | 43.1 | 19.828 | 1.1722 | | Houston, TX | 44 | 30.1 | 44.459 | 4589 | | Indianapolis, IN | 21 | 39.8 | 26.08 | -5.08 | | Key West, FL | 65 | 25 | 54.122 | 10.878 | | Los Angeles, CA | 47 | 34.3 | 36.501 | 10.499 | | Madison, WI | 9 | 43.4 | 19.259 | -10.26 | | Minneapolis, MN | 2 | 45.9 | 14.523 | -12.52 | | Montgomery, AL | 38 | 32.9 | 39.154 | -1.154 | | New York, NY | 27 | 40.8 | 24.186 | 2.8144 | | Philadelphia, PA | 24 | 40.9 | 23.996 | .0039 | | Phoenix, AZ | 35 | 33.6 | 37.827 | -2.827 | | Portland, ME | 12 | 44.2 | 17.744 | -5.744 | | San Francisco, CA | 42 | 38.4 | 28.733 | 13.267 | | Seattle, WA | 33 | 48.1 | 10.354 | 22.646 | | Spokane, WA | 19 | 48.1 | 10.354 | 8.6457 | | Washington, DC | 30 | 39.7 | 26.27 | 3.7303 | D) Determine whether or not this model is appropriate for the given data. (Make sure that you draw a residual plot of the data.) Make sure to first turn off all your graphs. Enter the lists into Plot2 Graph and ZoomStat E) Do you need to change your model to make it a better fit? How? Answer: Looking at the residual plot, the linear model seems to be appropriate for the given data set. There don't seem to be any outliers, so there is no need to change this model. F) What would you predict to be the average January Temperature of Mobile, AL (Lat = 31.2)? How does this prediction compare to the actual observation of 44 degrees? Is the prediction good or bad? **Answer:** The prediction for x = 31.2 is 42.375, which has a residual of 1.625. This is a very good prediction shown by the very small residual. Can you make a prediction of the average January Temperature on the Equator (Lat = 0)? What problems do you have with this prediction? Answer: The prediction for x = 0 is 101.49 degrees. This seems to be a reasonable prediction, but it is not trustworthy to extrapolate outside of the data range. ## Part II. Using Excel in Linear Regression Analysis Sources Consulted: [Excel Guide for Understandable Stats, Brase and Brase, Houghton Mifflin, 2003; Excel Manual to accompany Weiss's Introductory Statistics. Zehna, Addison Wesley, 1999] ## **Installing the Data Analysis ToolPak for Excel** 1. In order to begin doing data analysis in **Excel** you will need to install the **Analysis ToolPak Add-In** which comes with the more recent versions of Excel. You may need your Office Installation CD. 2. Click on the **Tools** menu and find **Add-Ins**, as shown: 3. Find the box for **Analysis ToolPak** and mark it with a check, as shown: Windows may ask you to insert your MS Office Installation CD. You may need the assistance of your System or IT Administrator. Press OK and you are ready to go. ## **Entering Data into Excel Worksheet** - 1. This step assumes that you are somewhat familiar with entering data into a table or a spreadsheet. We will use column A for the explanatory variable data, and column B for the response variable data. It will be useful to have a descriptive label for the columns. - 2. Enter the sample data as shown in the screen shot on the right. ## **Creating a Scatter Plot in Excel Using** 1. We will use the four step **Chart Wizard** that comes with Excel to create a scatter plot. Begin by clicking on **Insert** and then finding the **Chart...** wizard as shown on the right. Or you may find the chart wizard icon and click on it. 2. In Step One of Chart Wizard screen we will choose the XY (Scatter) diagram under Chart Type. Under the Chart subtype, choose the scatter diagram without any connecting lines. Click on the **Next** > button to proceed to **Step Two** of the Chart Wizard. In **Step Two** we will need to define the Data Range Box. Clicking on the box as shown on the left will minimize the Chart Wizard and take you back to the worksheet. - 3. You will now want to *select the data range* area beginning at the upper left corner and proceeding to the lower right. When you select a group of cells, a dotted line will surround the selection. Once you have selected your data range, notice that the Chart Wizard automatically filled in this range (see the example on the right). - 4. Next find the minimized Chart Wizard and click on the icon, as shown, to maximize the Chart Wizard once again. Proceed to Step Three. 5. **Step Three** allows you to fill in a title, identify the axes, choose whether or not you want grid lines, as well as other features you may explore on your own. Step Four allows you to choose where you want to place the chart. Notice that once you have created the chart, you may edit it at any time by selecting the chart and right clicking inside the selected area. This gives you a range of edit options for your scatter plot. ### **Creating a Mean Values Plot in Excel** Once we have created our Scatter Plot, we might want to add an additional coordinate, viz. the mean values of x and y or (x̄, ȳ) which in this case is the point (11.14, 18.71). Thus, the average number of clerks was 11.14, while the average dollar amount of shrinkage was \$1871. Notice that this coordinate breaks the scatter plot into four regions. In our problem we can see that four observed values lie above and to the left of the mean values, and that the remainder of the data lie below and to the right of the mean values. # **Creating a Least Squares Regression Line in Excel** # **Evaluating the Excel Summary Output Worksheet** ### DATA ### SUMMARY OUTPUT | Staffing Level | Shrinkage | |----------------|-----------| | 10 | 19 | | 12 | 15 | | 11 | 20 | | 15 | 9 | | 9 | 25 | | 13 | 12 | | 8 | 31 | | Regression Statistics | | |------------------------|-------------| | Multiple R | 0.963404473 | | R Square
Adjusted R | 0.928148178 | | Square | 0.913777814 | | Standard Error | 2.227988875 | | Observations | 7 | | | | ### ANOVA | | df | SS | MS | F | |------------|----|-------------|----------|----------| | Regression | 1 | 320.6088993 | 320.6089 | 64.58766 | | Residual | 5 | 24.81967213 | 4.963934 | | | Total | 6 | 345.4285714 | | | | | | Standard | | | |----------------|--------------|-------------|----------|----------| | | Coefficients | Error | t Stat | P-value | | Intercept | 52.50819672 | 4.288469444 | 12.24404 | 6.43E-05 | | Staffing Level | -3.032786885 | 0.377369785 | -8.03664 | 0.000482 | ## RESIDUAL OUTPUT | Observation | Predicted
Shrinkage | Residuals | |-------------|------------------------|-------------| | 1 | 22.18032787 | -3.18032787 | | 2 | 16.1147541 | -1.1147541 | | 3 | 19.14754098 | 0.852459016 | | 4 | 7.016393443 | 1.983606557 | | 5 | 25.21311475 | -0.21311475 | | 6 | 13.08196721 | -1.08196721 | | 7 | 28.24590164 | 2.754098361 | # **Linear Regression Worksheet – Olympic High Jump** | Name: | Teacher: | Date: | |-------|----------|-------| |-------|----------|-------| A) Draw a scatterplot for the following data | Tollowing data | | | | |----------------|-------------|--|--| | Year | High Jump | | | | | Height (in) | | | | 1900 | 74.80 | | | | 1904 | 71.00 | | | | 1908 | 75.00 | | | | 1912 | 76.00 | | | | 1920 | 76.25 | | | | 1924 | 78.00 | | | | 1928 | 76.38 | | | | 1932 | 77.63 | | | | 1936 | 79.94 | | | | 1948 | 78.00 | | | | 1952 | 80.32 | | | | 1956 | 83.25 | | | | 1960 | 85.00 | | | | 1964 | 85.75 | | | | 1968 | 88.25 | | | | 1972 | 87.75 | | | | 1976 | 88.50 | | | | 1980 | 92.75 | | | | 1984 | 92.50 | | | Olympic High Jump Gold Medal B) Find the regression equation and correlation for the Olympic High Jump data. C) Fill out the following table. | Year | High Jump (y) | Predicted (\hat{y}) | Residual $(y - \hat{y})$ | |------|------------------------|-----------------------|---------------------------------| | 1900 | 74.80 | | | | 1904 | 71.00 | | | | 1908 | 75.00 | | | | 1912 | 76.00 | | | | 1920 | 76.25 | | | | 1924 | 78.00 | | | | 1928 | 76.38 | | | | 1932 | 77.63 | | | | 1936 | 79.94 | | | | 1948 | 78.00 | | | | 1952 | 80.32 | | | | 1956 | 83.25 | | | | 1960 | 85.00 | | | | 1964 | 85.75 | | | | 1968 | 88.25 | | | | 1972 | 87.75 | | | | 1976 | 88.50 | | | | 1980 | 92.75 | | | | 1984 | 92.50 | | | D) Determine whether or not this model is appropriate for the given data. (Make sure that you draw a residual plot of the data.) | E) | Do you need to change your model to make it a better fit? How? | |----|--| | | | | | | | | | | | | | F) | You will notice that there is no observation for 1940 or 1944. Why not? Make a | | 1) | prediction for 1944. Is this a good prediction? Why or why not? | | | | | | | | | | | G) | Can you make a prediction for the Gold Medal performance for the High Jump in the 2000 Olympics? How does that prediction compare to the actual height of 92.52 inches? What are the problems with making this prediction? | | | | | | | | | | # **Linear Regression Worksheet – High Jump** Teacher: ____ **KEY** Date: KEY Name: Draw a scatterplot for High Jump. A) | A) | Diaw a scall | |------|--------------| | Year | High Jump | | 1900 | 74.80 | | 1904 | 71.00 | | 1908 | 75.00 | | 1912 | 76.00 | | 1920 | 76.25 | | 1924 | 78.00 | | 1928 | 76.38 | | 1932 | 77.63 | | 1936 | 79.94 | | 1948 | 78.00 | | 1952 | 80.32 | | 1956 | 83.25 | | 1960 | 85.00 | | 1964 | 85.75 | | 1968 | 88.25 | | 1972 | 87.75 | | 1976 | 88.50 | | 1980 | 92.75 | | 1984 | 92.50 | Find the regression equation and correlation for the Olympic High Jump data. B) **Answer:** $\hat{y} = -352.8792904 + 0.223479688x$ and r = 0.953173602 Below is the summary output of the linear regression. SHIMMADY | OUTPUT | | | | | |-------------------|--------------|----------------|-----------|-----------| | Regression | Statistics | | | | | Multiple R | 0.953173602 | | | | | R Square | 0.908539916 | | | | | Adjusted R Square | 0.903159911 | | | | | Standard Error | 1.9943117 | | | | | Observations | 19 | | | | | | | | | | | ANOVA | | | | | | | df | SS | MS | F | | Regression | 1 | 671.6567945 | 671.65679 | 168.87344 | | Residual | 17 | 67.61374564 | 3.9772792 | | | Total | 18 | 739.2705401 | | | | | | | | | | | Coefficients | Standard Error | t Stat | P-value | | Intercept | -352.8792904 | 33.4235998 | -10.55779 | 6.947E-09 | | X Variable 1 | 0 223479688 | 0.017197186 | 12 995131 | 2 947F-10 | ## C) Fill out the following table: | Year | $\mathbf{High}\;\mathbf{Jump}(y)$ | $\mathbf{Predicted}\left(\hat{y}\right)$ | Residual $(y - \hat{y})$ | |------|-----------------------------------|--|---------------------------------| | 1900 | 74.80 | 71.73327 | 3.066734 | | 1904 | 71.00 | 72.62714 | -1.62714 | | 1908 | 75.00 | 73.52101 | 1.478987 | | 1912 | 76.00 | 74.41489 | 1.585113 | | 1920 | 76.25 | 76.20263 | 0.047366 | | 1924 | 78.00 | 77.09651 | 0.903493 | | 1928 | 76.38 | 77.99038 | -1.61038 | | 1932 | 77.63 | 78.88425 | -1.25425 | | 1936 | 79.94 | 79.77813 | 0.161872 | | 1948 | 78.00 | 82.45975 | -4.45975 | | 1952 | 80.32 | 83.35362 | -3.03362 | | 1956 | 83.25 | 84.2475 | -0.9975 | | 1960 | 85.00 | 85.14137 | -0.14137 | | 1964 | 85.75 | 86.03524 | -0.28524 | | 1968 | 88.25 | 86.92912 | 1.320884 | | 1972 | 87.75 | 87.82299 | -0.07299 | | 1976 | 88.50 | 88.71686 | -0.21686 | | 1980 | 92.75 | 89.61074 | 3.139264 | | 1984 | 92.50 | 90.50461 | 1.99539 | ## D) Determine whether or not this model is appropriate for the given data. To determine the appropriateness of the regression model, you must first look at the residual plot. Using the plot above, we see that there is a discernable pattern, which tells us that the linear model may not be appropriate. E) Do you need to change your model to make it a better fit? How? Answer: Looking at the residual plot and the scatterplot, there appears to be two parts to the data. In order to be able to use this model for prediction, a piece-wise model may be useful for finding the regression of the observations from 1900 to 1936 and a second regression for the observations from 1948 to 1984. When that is done, you will get $\hat{y} = -231.924 + 0.160583x$ and the following data: | | | | _ | |----------------|---|---|--------------------------| | SUMMARY OUTPUT | | | | | Statistics | | | | | 0.826353 | | | | | 0.68286 | | | | | | | | | | 0.637554 | | | | | 1.500253 | | | | | 9 | | | | | | | | | | | | | | | df | SS | MS | F | | 1 | 33.924 | 33.924 | 15.07226 | | 7 | 15.7553 | 2.250758 | | | 8 | 49.67931 | | | | | | | | | | Standard | | | | Coefficients | Error | t Stat | P-value | | -231.924 | 79.34459 | -2.92299 | 0.022245 | | 0.160583 | 0.041363 | 3.882301 | 0.006035 | | | 0.826353
0.68286
0.637554
1.500253
9
df
1
7
8
Coefficients
-231.924 | 0.826353
0.68286
0.637554
1.500253
9
df SS
1 33.924
7 15.7553
8 49.67931
Standard
Error
79.34459 | ## Standard Coefficients | This residual plot shows no definitive pattern and the correlation coefficient tells us that this regression is moderately strong. A second regression can be done on the rest of the observations from 1948-1984. When that is done, you will get $\hat{y} = -671.924 + 0.385621x$ and the following data: ### SUMMARY OUTPUT | Regression S | Statistics | |----------------|------------| | Multiple R | 0.974617 | | R Square | 0.949878 | | Adjusted R | | | Square | 0.943613 | | Standard Error | 1.137843 | | Observations | 10 | | | | #### **ANOVA** | | df | SS | MS | F | |------------|----|----------|----------|---------| | Regression | 1 | 196.2889 | 196.2889 | 151.611 | | Residual | 8 | 10.3575 | 1.294688 | | | Total | 9 | 206.6464 | | | | | Coefficients | Standard
Error | t Stat | P-value | |--------------|--------------|-------------------|----------|----------| | Intercept | -671.924 | 61.57245 | -10.9127 | 4.41E-06 | | X Variable 1 | 0.385621 | 0.031318 | 12.31304 | 1.76E-06 | There appears to be a curved pattern in the residual plot that may mean that a linear pattern may not be the most appropriate model. The student should be cautious when making predictions with this model. F) You will notice that there is no observation for 1940 or 1944. Why not? Make a prediction for 1944. Is this a good prediction? Why or why not? Answer: The Olympic were not held in 1940 or 1944 because of World War II. In making a prediction for 1944, the student needs to decide which regression that he/she should use. Two reasonable predictions are as follows. First, take the regression for the whole data set so that the prediction will not be outside of the range of the data set. Using this model, the prediction is 81.56522307 inches. The prediction seems reasonable for all the observations together. Second, the student could make a prediction from the 1900-1936 regression and a prediction from the 1948-1984 regression, then average the two predictions. Doing that, we get 80.249352 inches from the first regression and 77.723224 inches from the second regression. When we average the two predictions, we get 78.986288 inches, which is three inches less than the other regression prediction. This prediction also seems reasonable because there was a drop between 1936 and 1948. G) Can you make a prediction for the Gold Medal performance for the High Jump in the 2000 Olympics? How does that prediction compare to the actual height of 92.52 inches? What are the problems with making this prediction? **Answer:** Again, there are two ways of predicting when x=2000. First, if we use the regression from the whole data set, we will get 94.0800856 inches. This is more than the actual observation. The problem with this prediction is that we are predicting outside of the data set. This is called extrapolation and such predictions cannot be trusted. Second, we can use the 1948-1984 regression. If the student chooses this regression, the prediction is 99.318 inches. Again, this prediction is much higher than the actual value of 92.52 inches. Extrapolation cannot be trusted because it is outside of the range of the data. # **Linear Regression Worksheet – Smoking Mortality** | Name: |
eacher: | Date: | |-------|-------------|-------| | | | | A) Draw a scatterplot of these data. | Occupation | Smoking | Mortality | |------------|---------|-----------| | Label | Index | Index | | 1 | 77 | 84 | | 2 | 137 | 116 | | 3 | 117 | 123 | | 4 | 94 | 128 | | 5 | 116 | 155 | | 6 | 102 | 101 | | 7 | 111 | 118 | | 8 | 93 | 113 | | 9 | 88 | 104 | | 10 | 102 | 88 | | 11 | 91 | 104 | | 12 | 104 | 129 | | 13 | 107 | 86 | | 14 | 112 | 96 | | 15 | 113 | 144 | | 16 | 110 | 139 | | 17 | 125 | 113 | | 18 | 133 | 146 | | 19 | 115 | 128 | | 20 | 105 | 115 | | 21 | 87 | 79 | | 22 | 91 | 85 | | 23 | 100 | 120 | | 24 | 76 | 60 | | 25 | 66 | 51 | B) Find the regression equation and correlation for the Smoking and Mortality indices. C) Fill out the following table. | Occupation | _ | Mortality | Predicted | Residual | |------------|-------|---------------------|------------------------------|------------------------------| | Label | Index | $\mathbf{Index}(y)$ | Mortality (\hat{y}) | Value $(y - \hat{y})$ | | 1 | 77 | 84 | | | | 2 | 137 | 116 | | | | 3 | 117 | 123 | | | | 4 | 94 | 128 | | | | 5 | 116 | 155 | | | | 6 | 102 | 101 | | | | 7 | 111 | 118 | | | | 8 | 93 | 113 | | | | 9 | 88 | 104 | | | | 10 | 102 | 88 | | | | 11 | 91 | 104 | | | | 12 | 104 | 129 | | | | 13 | 107 | 86 | | | | 14 | 112 | 96 | | | | 15 | 113 | 144 | | | | 16 | 110 | 139 | | | | 17 | 125 | 113 | | | | 18 | 133 | 146 | | | | 19 | 115 | 128 | | | | 20 | 105 | 115 | | | | 21 | 87 | 79 | | | | 22 | 91 | 85 | | | | 23 | 100 | 120 | | | | 24 | 76 | 60 | | | | 25 | 66 | 51 | | | D) Determine whether or not this model is appropriate for the given data. (Make sure that you draw a residual plot of the data.) | E) | Do you need to change your model to make it a better fit? How? | |----|--| | F) | What is the mortality for an occupation which is comparable to the national average (Smoking Index = 100)? How does this prediction compare to the actual observation? | | G) | Can you make a prediction of an occupation in which no one smokes (Smoking Index $= 0$)? What problems do you have with this prediction? | | | | # **Linear Regression Worksheet – Smoking Mortality** | Name: | KEY | Teacher: | KEY | Date: KEY | |-------|-----|----------|-----|-----------| |-------|-----|----------|-----|-----------| Draw a scatterplot of these data. | Occupation | Smoke | Mort | |------------|-------|-------| | Label | Index | Index | | 1 | 77 | 84 | | 2 | 137 | 116 | | 3 | 117 | 123 | | 4 | 94 | 128 | | 5 | 116 | 155 | | 6 | 102 | 101 | | 7 | 111 | 118 | | 8 | 93 | 113 | | 9 | 88 | 104 | | 10 | 102 | 88 | | 11 | 91 | 104 | | 12 | 104 | 129 | | 13 | 107 | 86 | | 14 | 112 | 96 | | 15 | 113 | 144 | | 16 | 110 | 139 | | 17 | 125 | 113 | | 18 | 133 | 146 | | 19 | 115 | 128 | | 20 | 105 | 115 | | 21 | 87 | 79 | | 22 | 91 | 85 | | 23 | 100 | 120 | | 24 | 76 | 60 | | 25 | 66 | 51 | | | | | # Smoking Mortatity Scatter Plot # **Descriptive Statistics** | Variable | N | Mean | Median | TrMean | StDev | SE Mean | |----------|---------|---------|--------|--------|-------|---------| | Smoke In | 25 | 102.88 | 104.00 | 103.00 | 17.20 | 3.44 | | Mort Ind | 25 | 109.00 | 113.00 | 109.52 | 26.11 | 5.22 | | Variable | Minimum | Maximum | Q1 | Q3 | | | | Smoke In | 66.00 | 137.00 | 91.00 | 114.00 | | | | Mort Ind | 51.00 | 155.00 | 87.00 | 128.00 | | | B) Find the regression equation and correlation for the Smoking/Mortality data. **Answer:** Using Microsoft Excel, we get a regression equation of $\hat{y} = -2.89 + 1.0875x$ with a correlation coefficient of 0.71624. The following is the printout from Miinitab. # **Regression Analysis** The regression equation is Mort Index = -2.9 + 1.09 Smoke Index | Predictor | Coef | StDev | T | P | |-----------|--------|--------|-------|-------| | Constant | -2.89 | 23.03 | -0.13 | 0.901 | | Smoke In | 1.0875 | 0.2209 | 4.92 | 0.000 | | | | | | | S = 18.62 R-Sq = 51.3% R-Sq(adj) = 49.2% ## C) Fill out the following table. | Occupation | Smoking | Mortality | Predicted | Residual | |------------|---------|---------------------|-----------------------|------------------------------| | Label | Index | $\mathbf{Index}(y)$ | Mortality (\hat{y}) | Value $(y - \hat{y})$ | | 1 | 77 | 84 | 80.85467 | 3.145335 | | 2 | 137 | 116 | 146.1066 | -30.1066 | | 3 | 117 | 123 | 124.356 | -1.35596 | | 4 | 94 | 128 | 99.34271 | 28.65729 | | 5 | 116 | 155 | 123.2684 | 31.73158 | | 6 | 102 | 101 | 108.043 | -7.04297 | | 7 | 111 | 118 | 117.8308 | 0.169238 | | 8 | 93 | 113 | 98.25518 | 14.74482 | | 9 | 88 | 104 | 92.81752 | 11.18248 | | 10 | 102 | 88 | 108.043 | -20.043 | | 11 | 91 | 104 | 96.08012 | 7.919883 | | 12 | 104 | 129 | 110.218 | 18.78196 | | 13 | 107 | 86 | 113.4806 | -27.4806 | | 112 | 96 | 118.9183 | -22.9183 | |-----|---|---|---| | 113 | 144 | 120.0058 | 23.99417 | | 110 | 139 | 116.7432 | 22.25677 | | 125 | 113 | 133.0562 | -20.0562 | | 133 | 146 | 141.7565 | 4.243528 | | 115 | 128 | 122.1809 | 5.819109 | | 105 | 115 | 111.3056 | 3.694432 | | 87 | 79 | 91.72999 | -12.73 | | 91 | 85 | 96.08012 | -11.0801 | | 100 | 120 | 105.8679 | 14.13209 | | 76 | 60 | 79.76713 | -19.7671 | | 66 | 51 | 68.89181 | -17.8918 | | | 113
110
125
133
115
105
87
91
100
76 | 113 144 110 139 125 113 133 146 115 128 105 115 87 79 91 85 100 120 76 60 | 113 144 120.0058 110 139 116.7432 125 113 133.0562 133 146 141.7565 115 128 122.1809 105 115 111.3056 87 79 91.72999 91 85 96.08012 100 120 105.8679 76 60 79.76713 | D) Determine whether or not this model is appropriate for the given data. (Make sure that you draw a residual plot of the data.) **Answer:** The residual plot to the left is a very good indication that the regression line is a good fit. The plot does not have a discernable pattern, and the correlation coefficient and coefficient of determination are reasonable. # Residuals Versus the Fitted Values (response is Mort Ind) E) Do you need to change your model to make it a better fit? How? **Answer:** There is no need to make any changes to make it a better fit. F) What is the mortality for an occupation which is comparable to the national average (Smoking Index = 100)? How does this prediction compare to the actual observation? **Answer:** If the student is given 100 for the Smoking Index, he/she should plug it into the regression equation which would give an answer of 105.64668, which is a reasonable answer. It is almost 15 points lower than the actual observation, but it is within all of the other points in the data. G) Can you make a prediction of an occupation in which no one smokes (Smoking Index = 0)? What problems do you have with this prediction? **Answer:** For a Smoking Index of 0, the Mortality Index value would be -2.88532. This is unrealistic, because we cannot assume that every worker in one occupation does not smoke. Also, the student is being asked to make a prediction outside of the data range, which can never be trusted. # Part IV. Using Fathom in Linear Regression Analysis | Explo | Exploring Regression - Shrinkage | | | | | | | |-------|----------------------------------|-----------|--|--|--|--|--| | | StaffingLevel | Shrinkage | | | | | | | 1 | 10 | 19 | | | | | | | 2 | 12 | 15 | | | | | | | 3 | 11 | 20 | | | | | | | 4 | 15 | 9 | | | | | | | 5 | 9 | 25 | | | | | | | 6 | 13 | 12 | | | | | | | 7 | 8 | 31 | | | | | | | 8 | 11.14 | 18.71 | Exploring Regression - Shrinkage | | | | | | | | |----------------------------------|---------------|-----------|-----------|-----------|---|--|--| | | StaffingLevel | Shrinkage | Predicted | Residual | | | | | 1 | 10 | 19 | 22.1787 | -3.17871 | | | | | 2 | 12 | 15 | 16.1131 | -1.11314 | | | | | 3 | 11 | 20 | 19.1459 | 0.854078 | | | | | 4 | 15 | 9 | 7.01478 | 1.98522 | | | | | 5 | 9 | 25 | 25.2115 | -0.211494 | | | | | 6 | 13 | 12 | 13.0804 | -1.08035 | 1 | | | | 7 | 8 | 31 | 28.2443 | 2.75572 | | | | | 8 | 11.14 | 18.71 | 18.7213 | -0.011332 | | | | | | | | | | | | | | • | | | | | | | |